

ARPILLERES
ES INDIGNADES

NIANADES

del 8 al 28 de maig de 2014
a la Fundació Ateneu Sant Roc de Badalona


Agraïments a Rebecca Berru i a Roberta Bacic per la seva col·laboració.

© Badalona, maig 2014. Fundació Ateneu Sant Roc

ARPILLERES INDIGNADES

Corren temps de lluita al carrer, de reivindicació, d'indignació a les places dels nostres pobles i ciutats. Habitatge digne, no a les retallades en sanitat, prou desnonaments ensenyament de qualitat...

Reivindicació dels drets de tots els ciutadans.

Les arpilleres han estat sempre un instrument de lluita i d'indignació. Les dones xilenes, als anys 70 i 80 van denunciar i es van enfrontar a la dictadura del general Pinochet a través de les seves arpilleres, mostrant el que realment estava succeint a les seves vides, essent expressió de la força que les impulsava en la seva lluita per la veritat i la justícia.

També a Perú les dones han fet de les arpilleres una veu que reclama i exigeix la implicació de l'estat en la millora de les seves vides.

A Sant Roc, la situació de retallades que ens envolta i la injustícia que es viu al nostre planeta, ens ha empès a reflectir la nostra indignació a través de colors i textures, fent de les nostres puntades, reivindicació i lluita.

¿DÓNDE ESTÁN LOS DESAPARECIDOS?

Taller de la Vicaría de la
Solidaridad (finals dels anys 80)
Rèplica de Linda Adams 2010

L'escena té lloc al centre de Santiago de
Xile. Un grup de dones amb vestits de
colors es manifesten davant els Tribunals
de Justícia. Sostenen una pancarta que
diu: ¿Dónde están los desaparecidos?

A la part dreta podem veure les siluetes
verdes de dos policies armats, els
personatges sense rostre simbolitzen la
repressió policial durant la dictadura de
Pinochet.

El sol és present, però inusualment podem
veure dos grans núvols al cel.

La "Comisión Nacional de la Verdad" de Xile,
creada després de la dictadura de Pinochet,
verificà 3.197 casos de desaparicions o persones
executades.


¿Dónde están los desaparecidos?
36 x 48,5 cm

SOMIEM

Corpus Ortega

Dones i Barri en Xarxa 2009

En el grup Dones i Barri en Xarxa intentem (...) cercar maneres, mètodes i dinàmiques, que col·laborin pel disig de millorar el barri.

Somiem com ens agradaria que estigués al barri, que no hi hagués tantes pintades, que es pogués anar pel carrer bé i que estigués més net.

He representat en la meitat de l'arpillera els aspectes negatius, on es veu el contenidor amb les bosses d'escombraries fora, els sots de la carretera (...). En l'altra meitat el disig positiu, (...) crear un ambient agradable, amb arbres, flors i jardí on els nens juguin.

El sol il·lumina a tots, no és només un bé per a uns pocs, és per a tots.


Somien
51 x 48,5 cm

PLAÇA ROJA II

Paqui Carmona i María Ruiz
Dones i Barri en Xarxa 2009

Hem volgut representar el nostre barri.
Pertanyem al grup Dones i Barri en Xarxa.
Les campanyes que portem a terme
mostren el que hem fet, el que hem
aconseguit i el que volem assolir.

Aquesta és la Plaça Roja tal com està
ara, amb bancs trencats, papereres
sense suports (...) fins i tot hi ha
rajoles a desnivell que poden provocar
caigudes o ensopegades (...).

Els que estem vivint al barri, siguem
de l'ètnia que siguem tampoc en tenim
gaire cura, no hi ha manteniment (...).


Plaça Roja II
48 x 51 cm

PROTESTA

Manos Ancashinas 2009

Al juny del 2009 les tensions entre el Govern peruà i les poblacions indígenes es van aguditzar i va haver-hi enfrontaments violents seriosos a causa dels drets sobre la terra i els recursos minerals.

Hi va haver protestes i marxes de suport a la població indígena pels carrers de la capital, Lima, Perú.


Protesta
50 x 48 cm

HUELGA "VASO DE LECHE"

Lucía García Corajua y Mirtha
Aliago Montesinos

La campanya «vaso de leche» anava principalment adreçada a mares embarassades i nens i nenes entre set i dotze anys d'edat. També la gent gran i les persones afectades de tuberculosi eren destinatàries de la campanya.

Al desembre de 1984 unes 25.000 dones van organitzar una marxa a Lima reclamant que tots els nens i nenes tenien el dret de poder prendre, si més no, un got de llet al dia. El mes següent el govern va respondre amb una llei que va iniciar el programa «vaso de leche» en cadascuna de les 200 municipalitats del Perú.


Huelga "Vaso de leche"
45 x 49 cm

MUJERES TRABAJANDO

Manos Ancashinas 2009

Aquest quadre recull la realitat dels pobles joves (assentaments) als afores de Lima. Les dones s'organitzen per dur a terme treballs de millora de la seva comunitat.


Mujeres trabajando
45 x 49 cm

DRET A LA SANITAT

Antonia Amador 2012

El motiu d'aquesta arpillera no és altre
que denunciar els abusos que estem
vivint en aquests moments.

Les retallades en sanitat afecten
els de sempre: els jubilats, els infants
i els discapacitats. Aquests col·lectius
són els més indefensos.

Com podem fer perquè tothom
ens conscienciem i fem un crit
de justícia?


Dret a la sanitat
39 x 46 cm

¿CON QUÉ PAN SE COME?

Manoli García 2013

En qüestió de drets humans el més calent
és a l'aigüera.

És una injustícia que et facin fora de casa
teva i hagis de seguir pagant la hipoteca.

Els bancs no accepten la dació en pagament.
I la desesperació de la gent ha provocat
el suïcidi en alguns.

La gent surt al carrer amb l'eslògan:
«¡SÍ SE PUEDE! ¡SÍ SE PUEDE!»


L'ØBLIGACIØ DE L'ESTAT

Arpillera col·lectiva
2013 / Marçvuit DONA

Els Drets Humans es van definir
per garantir una vida digna a tota
persona. I és obligació de l'estat
vetllar per l'acompliment de tots
i cadascun d'ells. Llavors, perquè
hem de sortir al carrer a reclamar,
a lluitar, a reivindicar? Per què
el nostre estat de benestar està
en perill amb tantes retallades?

Són els nostres dirigents els qui han
de fer de paraigües, i protegir-nos,
i vetllar perquè tots i cadascun
dels ciutadans d'aquest món vegin
respectat els seus drets. Mentre
això no sigui realitat... continuarem
amb la lluita.


L'obligació de l'Estat
41 x 50 cm

DEFENSEM UNA VIDA DIGNA PER A TOTS

Arpillera col·lectiva
2013 / Marçvuit DONA

Les persones actuem pacíficament en
la defensa dels nostres drets: una illa
que es veu amenaçada per les retallades
en educació, sanitat, assistència social...

Ahora assumim el nostre compromís
de mantenir i fer créixer aquests drets
per a tots.


Defensem una vida digna
49 x 48 cm


TREBALL I DIGNITAT

Manoli García 2014

Amb aquesta arpillera jo he volgut expressar la situació que viuen avui moltes famílies les quals, sense feina ni ajuts, han hagut de recórrer als menjadors socials i bancs d'aliments per poder sobreviure...

Se senten oblidats, humiliats i avergonyits, per això moltes vegades amaguen la seva situació a la família i els amics.

Des de fa uns anys el govern prioritza els seus interessos als del poble, a qui hauria de representar.


DECLARACIÓ UNIVERSAL DELS DRETS HUMANS

1. En néixer totes les persones són lliures i tenen els mateixos drets.
2. Les persones poden ser diferents però totes tenen els mateixos drets.
3. Totes les persones tenen dret a viure i a fer-ho en llibertat i amb seguretat.
4. Ningú pot esclavitzar a una altra persona o comprar-la i vendre-la com si fos una mercaderia.
5. Ningú pot maltractar o torturar a una altra persona.
6. Totes les persones han de respectar els drets dels altres.
7. Les lleis han de protegir i ajudar de la mateixa manera a totes les persones.
8. Totes les persones tenen dret que els jutges les tractin justament.
9. Ningú pot ser detingut o empresonat sense motiu.
10. Si una persona és jutjada per un delictes té dret que el jutge sigui imparcial.
11. Les lleis són les mateixes per a tots. Totes les persones són innocents fins que els jutges decideixin si són culpables d'algun delictes. Per declarar una persona culpable d'un delictes, els jutges han de tenir proves.
12. Totes les persones tenen dret a la seva intimitat: ningú pot parlar o escriure sobre la vida privada d'una persona, entrar a casa o llegir les seves cartes si ella no ha donat permís per fer-ho.
13. Tothom pot triar en quin país i en quina ciutat viurà. Pot sortir i tornar al seu país quan ho desitgi.
14. Si una persona és perseguida injustament al seu país pot demanar un altre país que l'aculli.
15. Totes les persones tenen dret a tenir una nacionalitat, significa ser d'algun país. Ningú pot treure la nacionalitat a una altra persona sense motiu, ni pot impedir que canviï de nacionalitat.

16. Tothom pot formar una família i l'Estat ha de ajudar perquè puguin fer-ho. Ningú pot obligar una persona a casarse. En el matrimoni, els homes i les dones tenen els mateixos drets.

17. Tothom pot tenir propietats i ningú pot llevar-les sense motiu.

18. Tothom pot pensar el que vulgui, triar la religió que vulgui i parlar de les seves creences religioses. Qualsevol persona pot canviar la seva religió quan vulgui.

19. Tothom pot cercar i rebre informació i opinar sobre el que vulgui, allà on sigui, sempre que les seves opinions no ofenguin ningú.

20. Tothom pot reunir-se i també participar en associacions, però ningú pot obligar-les a pertànyer.

21. Tothom pot elegir els seus governants. El vot és secret i lliure.

22. Els governants de cada país han de protegir i defensar els seus ciutadans i ajudar-los tenir el necessari per viure.

23. Tots els països s'han de preocupar perquè els seus ciutadans visquin el millor possible. Totes les persones tenen dret a treballar i cobrar un salari que es correspongui amb el treball que realitzen.

Les persones que realitzen una mateixa feina han de rebre el mateix salari i poden agrupar-se en sindicats per defensar els seus drets com a treballadors.

24. Totes les persones tenen dret a descansar i a tenir vacances. Les vacances han de ser pagades.

25. Totes les persones tenen dret a viure dignament: poder menjar cada dia, tenir roba, tenir casa, poder anar a l'escola i al metge si estem malalts. Les mares i els seus fills tenen dret a una protecció especial.

26. Totes les persones tenen dret a l'educació. Els estudis elementals han de ser obligatoris i gratuïts.

27. Totes les persones tenen dret a llegir llibres, anar al cinema, visitar museus o realitzar altres activitats culturals.

28. Totes les persones tenen dret que els seus governants facin complir aquesta Declaració.

29. Totes les persones han de respectar els altres. Les persones tenen drets però també el deure de respectar les lleis.

30. Ningú ha d'actuar en contra dels drets que estan escrits en aquesta Declaració.

ARPILLERES INDIGN

més informació a www.forumarpilleres.cat


FUNDACIÓ ATENEU SANT ROC
www.fundacioateneusantroc.org